
3.2- IMPEDIMENTS TO SOCIAL

CHANGE

IMPEDIMENTS TO CHANGE:

TRADITIONAL CULTURAL VALUES

(P.73-74)

IMPEDIMENTS TO CHANGE:

TRADITIONAL CULTURAL VALUES

(P.73-74)

James Scott- Participant Observation

Everyday Forms of Peasant Resistance

Sabotage

Desertion

Theft

Slow working

IMPEDIMENTS TO CHANGE:

TRADITIONAL CULTURAL VALUES

(P.73-74)
Both sides were constructing their Worldview

Rich

Were pushing idea of Modernity

All social change is inevitable and of benefit
because it leads to an improved society

IMPEDIMENTS TO CHANGE:

TRADITIONAL CULTURAL VALUES

(P.73-74)

 Suggest new technology was more efficient, easier

on the land, increased competitiveness which in

turn increased wealth

IMPEDIMENTS TO CHANGE:

TRADITIONAL CULTURAL VALUES

(P.73-74)
 Labourers

Traditional Worldview

Adherence to old practices, especially those of charity
and consideration for the poor

Ability to find work, was key to economic and cultural
survival

IMPEDIMENTS TO CHANGE:

TRADITIONAL CULTURAL VALUES

(P.73-74)
Claimed that the machines would be good at first,

but then they would damage rice paddies in long
run.

Owners backed by international agricultural
equipment manufacturers and banks

Local rice farmers rooted in their culture

IMPEDIMENTS TO CHANGE:

TRADITIONAL CULTURAL VALUES

(P.73-74)

 In the end, some mechanical processes were

introduced

Many labourers kept their employment but were

assigned different jobs

IMPEDIMENTS TO CHANGE:

THE EXPENSE (P.74)

IMPEDIMENTS TO CHANGE:

THE EXPENSE (P.74)

IMPEDIMENTS TO CHANGE:

THE EXPENSE (P.74)

IMPEDIMENTS TO CHANGE

SOCIAL SCIENCE INQUIRY (P.74)

Participatory Research

Subjects itself participate in deciding goals and

methods of study should be

Subjects also decide how the findings should be

used

IMPEDIMENTS TO CHANGE

SOCIAL SCIENCE INQUIRY (P.74)

EX

IMPEDIMENTS TO CHANGE

SOCIAL SCIENCE INQUIRY (P.74)

IMPEDIMENTS TO CHANGE

SOCIAL SCIENCE INQUIRY (P.74)

As a result of limitations of PR , Advocacy

Research introduced

Functions will remain with the researcher, who

becomes the advocate

IMPEDIMENTS TO SOCIAL CHANGE

Application

Case Study Page 75-76

#’s 1-4

